Ames Research Center Activities in Al and Data Science Nikunj C. Oza, Ph.D. Leader, Data Sciences Group Intelligent Systems Division (Code TI) NASA Ames Research Center nikunj.c.oza@nasa.gov Machine Learning and Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) ### **Group Members** Ilya Avrekh Kevin Bradner David Iverson Miguel Martinho **Bryan Matthews** Milad Memarzadeh, Ph.D. Nikunj Oza, Ph.D. Adwait Sahasrabhojanee Thomas Templin, Ph.D. Hamed Valizadegan, Ph.D. Michael von Pohle Daniel Weckler + students ### **Funding Sources** - NASA Aeronautics Research Mission Directorate- SWS, CAS - NASA Engineering and Safety Center (NESC) - Human Research Program (HRP) - Center Innovation Fund (CIF) - JPL Advanced Multi-Mission Operations System (AMMOS) Machine Learning and Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) ### Example Problems / Aeronautics: - Anomaly Detection - Precursor Identification - text mining (classification, topic identification) of safety reports - relating pilot fatigue to aircraft performance - identifying patterns in RNAV waypoint compliance - Surrogate modeling for helicopter noise # Data-Driven Methods - DISCOVER anomalies by - learning statistical properties of the data - finding which data points do not fit (e.g., far away, low probability) - Complementary to existing methods - Lower false negative (missed detection) rate - Higher false positive rate (identified points/flights unusual, but not always operationally significant) Statistically - Data-driven methods -> insights -> modification of exceedance detection Operationally Normal Anomalous Operationally **Anomalous** False Alarms Statistically Normal Unknown Problems Known Problems # **Active Learning Approach** Machine Learning and Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) ### Example Problems / Aeronautics: - Anomaly Detection - Precursor Identification - text mining (classification, topic identification) for commercial aviation - relating pilot fatigue to aircraft performance - identifying patterns in RNAV waypoint compliance # Precursors Machine Learning and Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) ### Example Problems / Earth Science - Filling in missing measurements (e.g., ground-based pollution sensors) through relationships with other measurements (e.g., satellite remote sensing) - anomaly detection - graph mining to find teleconnections and changes in them - learning relationships between vegetation and climate variables through symbolic regression Machine Learning and Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) ## Example Problems / Space - Space Science: Kepler and TESS planet candidate identification - Human Space Exploration - system health management (monitoring ISS using inhouse Inductive Monitoring System) - vascular structure identification for astronaut health - machine learning within Advanced MultiMission Operations System (AMMOS) # VESGEN (VESsel GENeration) Software - Developed by Dr. Patricia Parsons and VESGEN lab in Glenn Research Center and later in NASA ARC - Maps and quantifies vascular morphological characteristics - parameters such as diameter, length, branch points, density, and fractal dimension - Applications - Progression of human diabetic retinopathy - Remodeling of plant leaf venation patterns in response to plant growth, genetic engineering, and other growth perturbation - Progressive Vascular Inflammation in Gastrointestinal Systems (GI): Important for Astronaut Risks in High Radiation Environments - Analysis of loss of vessel density in Spaceflight Associated Neuro-ocular Disorder (SANS) (Picture: VESGEN results for ISS Crew Member retina) # Objective Heidelberg Spectralis IR mode Binarization - VESGEN requires binary (vascular systems vs. background) image as input - Currently, manual binarization is being done before feeding the image to VESGEN for analysis - Very time consuming and inefficient (2-15 hours image preparation for VESGEN) - We developed a more automated approach # Supervised Approach: Deep Learning - Assumes existing manually binarized images are provided - Common practice: whole non-binary image as input; whole binarized (segmented) image as output - Learns the mapping from original non-binary image to binary image - Such supervised learning models require thousands of images as input/output to learn the task - Lack of enough binarized images: 35 vascular images only - Training time depends on total number of training examples, difficulty of the problem, size of network # Binarization result (NASA data set) | Per Patch | VESGEN | |-----------------|--------| | Accuracy (%) | 94.61 | | Precision (%) | 81.59 | | Sensitivity (%) | 85.39 | | Specificity (%) | 96.48 | | AUC | 0.9768 | Ground truth # Ames Research Center Activities in Al and Data Science Nikunj C. Oza, Ph.D. Leader, Data Sciences Group Intelligent Systems Division (Code TI) NASA Ames Research Center nikunj.c.oza@nasa.gov